

Shear and Interface Instabilities: Space Plasma

Dr. Ian R. Mann

Canada Research Chair in Space Physics, University of Alberta ian.mann@ualberta.ca

Carolyn Kuranz, Aaron Miles, Marc Pound, Dmitri Ryutov, Uri Shumlak

WOPA Shear and Interface Instabilities Working Group

Shear and Interface Instabilities

- Considered the purview of our WG to be to examine shear (essentially Kelvin-Helmholtz) and interface (essentially Rayleigh-Taylor) and closely related instabilities in a broad astrophysical context.
- Concentrated upon these instabilities ostensibly in the fluid domain, but with reference to kinetic effects as appropriate.

Contributions:

- Ian Mann, U. Alberta: Space Plasma Prospective 20 min.
- Marc Pound, U. Maryland: Astrophysical Prospective 20 min.
- Aaron Miles, LLNL: Supernovae and Supernova Remnants – 10 min.
- Carolyn Kuraz, U. Michigan: High-Energy-Density Laboratory Experiments – 20 min.
- Uri Shumlak, U. Washington: Astrophysical Connections from Magnetic Confinement Research – 20 min.

Kelvin-Helmholtz Instability (KHI)

The KHI is driven by shear flows – the "wind over water instability"

 Traditionally considered to be confined to the shear interface ("surface waves"), but can also drive body mode ("waveguide modes").

KHI at Planetary

· Observed at flanks of Gagnetised planetary magnetospheres.

 Earth (e.g., Fairfield and Otto, 2000; Hasegawa et al., Nature, 2004; Taylor et al., 2008)

KHI Surface Waves

(LFM Simulations of Earths magnetosphere: Courtesy of Seth Claudepierre and Scot Elkington) Click Movie

 KHI surface waves on the flanks (e.g., Claudepierre et al., 2008).

Ian R,. Mann, University of Alberta

KHI Key Issues 1: Mass

 Traditional KHI surface wave does not transport mass across the (distorted)magnetopaus

- Transport due to magnetic reconnection in non-linear KHI vortices (e.g., Nykyri and Otto, GRL, 2001).
- Observed with Cluster four-spacecraft

Nykyri et al., 2006).

Institute for Space Science, Exploration and Technology
University of Alberta

Reconnection n in MHD Vortices

 2D Hall-MHD simulations, courtesy of Katariina Nykyri.

Click Movie

KHI Key Issue 1: Mass Transport

- What is the importance of secondary magnetic reconnection for mass transport in the KHI?
- Under what conditions is this most important and most efficient?
- Important consideration of convective verses absolute instability for mass transport in a given application.
- How does this develop in 2D and 3D?; What is the role of (any) line-tying?

Institute for Space Science, Exploration and Technolog
University of Alberta

KHI Key Issue 2: Wave Overreflection

- New opportunity to understand shear flow instability using concept of over-reflection.
- Incident wave can be "overreflected" at shear boundary.
- Work done by Maxwell stresses cause wave amplification.

Institute for Space Science, Exploration and Technology
University of Alberta

- Offers new basis for understanding the development of shear instabilities.
- Also explains shear-flow excitation of body modes in a confinedgdoWadier, 1998;
 Mann et al.,1999)

See also excellent book:

"Magnetohydrodynamic Waves in Geospace: The Theory of ULF Waves and Their Interaction with Energetic Particles in the Solar-Terrestrial Environment" by ADM Walker, IoP Publishing, (2004).

KHI Key Issue 3: Coupling to body modes

- KHI shear flow instability is traditionally assumed to excite the surface mode confined to the boundary.
- Upper cut-off speed where the mode reaches the relevant plasma speed on one side of the interface.
- However, when bounded by an inner bounday such as in planetary magnetospheres can result in the shear-flow excitation of unstable body – or waveguide – modes (e.g., Mann et al., 1999).

KH Excitation of Waveguide Modes

SLOW SOLAR WIND

FAST SOLAR WIND

(Mann and Wright, 1999)

KHI Key Issue 3: Coupling to

• Recent studies have albody modes suggested coupling of KHOON

boundary flows to inner plasmasheet flows channels.

- Important development of shear-flow modes in plasmasheet flows (Seth ClaudePierre, Personal Communication, 2009).
- May play a critical role in internal vortices, E-field generation, and modifying convection in the plasmasheet.

(Seth ClaudePierre, Aerospace Corp., Personal Communication, 2009)

Key Issue 4: Shear Flow inside Field Line Resonances

New discoveries highlight role of Alfven waves in the generation of some Alfvenic aurora (e.g., Wygant et al., 2000).

Statistics of Polar link ~6 Re altitude incident Alfven waves to large scale auroral emissions (Keling, Wygant et al.,

2000, 2002, 2003) April 21, 1997

Institute for Space Science, Exploration and Technology University of Alberta

13

Ian R., Mann, University of Alberta

Upcoming Radiation Belt

Application

- Acceleration, transport and loss of energetic electrons in the Van Allen radiation belts is a key target for NASA Living with a Star (LWS) and international Living with a Star (ILWS) programs.
- Radiation belt science is a high international priority in space science.
- Discovery of the potential importance of KH-driven ULF waves in the magnetosphere as an acceleration and inwards (or outwards) diffusive or coherent transport machanism

Courtesy of I.J. Rae, U. Alberta.

Courtesy of Scot Elkington, LASP., U. Colorado.

Interchange Instabilities

- Interchange instability in the Earths magnetosphere has been attributed to (e.g., Xing and Wolf, 2007):
 - Auroral features [Golovchanskaya and Maltsev, 2003], eg., as a result of FAC generation from the Vasyliunas equation;
 - Substorm features [Mingalev et al., 2006];
 - Bursty bulk flows [Pontius and Wolf, 1990; Chen and Wolf, 1993];
 - Auroral undulations [e.g., Sazykin et al., 2002];
 - The shape and size of the plasmapause [e.g., Lemaire, 1975];
- Focus on applications in the plasmasheets of planetary magnetospheres.
- Interchange instability controlled by relative orientation of gradients in the flux tube volume and pV^γ which are not necessarily parallel under the action of shear flow (e.g., Xing and Wolf, 2007).

Interchange Instabilities

Click Movie

Movie from:

http://hmf.enseeiht.fr/travaux/CD0001/travaux/optmfn/hi/01pa/hyb72/rt/rt.htm

Interchange Instability in Planetary Magnetospheres

- THEMIS results highlight interchange instability in Earthward "dipolarisation fronts" (DFs).
- DFs have scales at the ion inertia length (Runov et al., 2009).
- Simulations suggest dissipation and heating at kinetic scales in the DF can be as important as energisation in tail reconnection (e.g., Sitnov, Personal Comm., 2009).
- Shear-flow at edges of DF also drive field arrived currents connecting to the ionosphere (e.g., Walsh et al., 2008).

Interchange at Saturn

(Rymer et al., 2009)

Postivior electron difficiency injection

 Interchange instability results in transport in Kronian system (e.g., Rymer et al., 2009).

Plays a role in injection into inner Kronian
 system.

Institute for Space Science, Exploration and Technology
University of Alberta

Shear and Interface Instabilities at the Heliopause

 Both interchange (at the nose due to SW pressure changes) and KHI (flank heliopause) may operate at the edge of the heliosphere (e.g., Zank, 1999).

What is their relative importance?

Region will be

University of Alberta

(Simulations: Kabin et al., 2000) Parker Heliopause **Termination** spiral shock lan R,. Mann, University of Alberta 19

Shear and Interface Instabilities at the Heliopause

- What are the relative importance of KHI and interchange instabilities in shaping the edge of the heliosphere, and coupling to the inner heliosphere?
- What is the role of charge exchange physics in the RT instability at the heliopause (e.g., Borovikov et al., Ap. J., 2009).
- What role is played by ISM magnetic field? (cf. pher et al., Nature, 2009).

Institute for Space Science, Exploration and Technolog
University of Alberta

Outstanding Questions:

- Kelvin-Helmholtz instability (KHI):
 - What is the role and importance of magnetic reconnection in rolled up KH vortices for mass transport?
 - How important is the excitation of body modes by shear-flow instabilities in astrophysical plasmas?
 - Can over-reflection formalism provide a new paradigm for interpretation of shear-flow instabilities?
 - What role does shear flow play in the high altitude excitation of kinetic Alfven waves, and the generation and structuring of Alfvenic aurora?
- Interchange instabilities in Planetary Magnetospheres
 - What is the role of kinetic (ion) scale processes in energisation and heating in dipolarisation/interchange fronts in planetary magnetospheres?
 - How important is this energy release compared to that local to the diffusion region in (tail) magnetic reconnection?
- Shear and interchange instabilities at the Heliopause
 - What is the relative importance of interchange and KH instabilities at the edge of the heliosphere?
 - How do these structures couple back to the inner heliosphere?

Future Projects and Mission Opportunities

Current:

THEMIS mission skimmed Earths magnetopause (KH development), and has excellent data on Earthward dipolariation fronts (DFs) and role of (ion) kinetic physics. Support from Cluster (KH and reconnection) & Geotail.

Future:

- Address the role of shear-flow generated ULF waves in controlling dynamics of radiation belt electrons (NASA Radiation Belt Storm Probes (RBSP), Canadian ORBITALS, and JAXA ERG missions).
- NASA Magnetospheric Multi-Scale (MMS) will provide electron scale data from Earths plasmasheet, including dipolarisation front flows.
- Proposed ESA Cross-Scale, and proposed JAXA-CSA SCOPE, missions will skim magnetopause, and sample plasmasheet reconnection and turbulence at coupled fluid, ion, and electron scales.

Deeper entry of Voyagers into the heliosheath, and eventually crossing of Heliopause should be exciting!